

CMAP March 31, 2016

FLASHING YELLOW ARROWS

FLASHING YELLOW ARROWS

- × How did it get started
- × Early Research
- × Our projects
- × Outreach
- × Construction
- × Our Research
- × Next steps

WHAT'S THE PROBLEM ?

- ✘ Safety problems with permissive left turn movements at traffic signals.
- ✘ High probability for an injury in a left turn crash.
- ✘ Circular green for left turns can be confusing.
 - + For buried lefts
 - + For a vehicle just pulling up.
 - + For beginners and the elderly
 - + For the distracted

HISTORY OF FYA

- ✘ States try various methods to improve the safety of the left turners.
FR, FY, FYA, FRA.
 - + Michigan – Flashing Circular Red
 - + New Jersey and California – Flashing Yellow arrow
 - + Peoria, Illinois – Flashing Red Arrow
- ✘ FHWA says we can only use one method.

SUMMARY OF THE RESEARCH

- ✘ NCHRP 493 (2003) Evaluation of Traffic Signal Displays for Protected/Permissive Left Turn Control
 - + In the laboratory
 - + On the street
- ✘ NCHRP 493 found that displays with exclusive heads were found to offer the higher ratings in terms of safety, operations, human factors, and versatility.
- ✘ The FYA was found to be more intuitive and had fewer “false positive” reactions as compared to the green ball.

MORE RESEARCH

- ✘ NCHRP Web-Only Document 123 (2007)
Evaluation of FYA
- ✘ NCHRP Web-Only Document 123 follow-up study indicated significant safety benefits of the FYA.
- ✘ FHWA Interim approval for Optional Use of Flashing Yellow Arrow for Permissive Left Turns (March 2006)
- ✘ Optional in the 2009 MUTCD

MUTCD REQUIREMENTS

- ✘ *“Guidance:*
- ✘ *09 For new or reconstructed signal installations, on an approach with an exclusive turn lane(s) for a left-turn (or U-turn to the left) movement and with opposing vehicular traffic, **signal faces that display a CIRCULAR GREEN signal indication should not be post-mounted on the far-side median or mounted overhead above the exclusive turn lane(s) or the extension of the lane(s).”***

MUTCD REQUIREMENTS

- ✘ “If a separate left-turn signal face is mounted overhead at the intersection, it is positioned over the extension of the left-turn lane. In a separate left-turn signal face, a flashing left-turn YELLOW ARROW signal indication or a flashing left-turn RED ARROW signal indication is used to control permissive left-turning movements.”

WHAT DOES FYA MEAN

A solid red arrow means STOP. Drivers turning left must stop.

A solid yellow arrow indicates this traffic signal will be turning red.

A flashing yellow arrow means turns are permitted, but you must first yield to oncoming traffic and pedestrians, then proceed with caution.

A solid green arrow means turn left. Oncoming traffic must stop.

ADVANTAGES PER NCHRP 493 & 123

- ✘ Provides an exclusive display for left turn control
- ✘ Reduces Left Turn Crashes
- ✘ Eliminates the left turn trap for lagging lefts.
- ✘ Better progression using lead - lag lefts.
- ✘ Increases capacity
- ✘ Can be used for different phasing schemes.
- ✘ Promotes nationwide consistency for protected/permissive display

DISTRICT FOUR FYA PROJECT

- ✘ Two Major Safety Projects
 - + April 2010 Letting
 - ✘ IL 40 (Knoxville Ave) & US 150 (War Memorial Drive)
 - ✘ \$400,000.00
 - + June 2010 Letting
 - ✘ Rest of the State routes in Peoria, East Peoria, Pekin, Bartonville, Creve Coeur, North Pekin and Morton
 - ✘ \$500,000.00
- ✘ Multiple small projects
- ✘ Galesburg, Aledo and Macomb
- ✘ Total of 150+ intersections

OUTREACH

- ✘ Support from the cities
- ✘ Presentations
- ✘ Brochures
- ✘ You Tube
- ✘ Attempted Press Conference
- ✘ Television News Stories
- ✘ News Paper Articles

WHAT DID THE CHANGE TO FYA INVOLVE?

- ✘ New signal heads
- ✘ Additional cable
- ✘ New controller – Maybe
- ✘ New cabinet – Maybe
- ✘ Rewire cabinet
- ✘ Reprogram Controller
- ✘ New MMU

ECONOLITE

EAGLE

CHALLENGES

CHALLENGES

- ✘ Software
- ✘ MMU
- ✘ Conduit
- ✘ Training
- ✘ Signs

SIGNS

PASADENA CALIFORNIA

BRADLEY RESEARCH

- ✘ Literature Review
- ✘ Driver Survey
- ✘ Gap Acceptance
- ✘ Red Light Running
- ✘ Crash Analysis

COMPARATIVE SURVEY RESULTS

- ✘ If you want to turn left, and you see the traffic signal shown below, what would you do?

PHASE 1

PHASE 2

COMPARATIVE SURVEY RESULTS

- ✘ If you want to turn left, and you see the traffic signal shown below, what would you do?

PHASE 1

PHASE 2

COMPARATIVE SURVEY RESULTS

- ✘ If you want to turn left, and you see the traffic signal shown below, what would you do?

PHASE 1

PHASE 2

B&A CRASH FREQUENCY RESULTS

- ✘ 92 FYA approaches with supplemental signage

	FINAL RESULTS			
Crash Type	Before	After	% Reduction	Significant?*
Total crash frequency	182	166.67	8.40%	No
Injury crash frequency	55.33	46.33	16.30%	No
LT related crash frequency	72.33	50.00	30.90%	Yes
LTOT crash frequency	49.67	35.33	28.90%	Yes

*Based on Poisson test at 95% LOC
Data Through June 2014

B&A CRASH FREQUENCY RESULTS

- ✘ 72 FYA approaches without supplemental signage

	FINAL RESULTS			
Crash Type	Before	After	% Reduction	Significant?*
Total crash frequency	146.67	159.00	-8.40%	No
Injury crash frequency	41.67	40.00	4.00%	No
LT related crash frequency	52.67	46.67	11.40%	No
LTOT crash frequency	40.67	34.00	16.40%	No

*Based on Poisson test at 95% LOC
Data Through June 2014

INTERSECTION	B&A - Intersection				EB - Intersection			
Crash Type	Before	After	% Reduction	Significant?*	Expected	Actual	% Reduction	Significant?*
Total crash frequency	554	548.33	1.02%	No	560.74	548.33	2.21%	No
Injury crash frequency	154.33	139	9.94%	No	161.5	139	13.93%	Yes
LT related crash frequency	158.33	123	22.32%	Yes	159.27	123	22.77%	Yes
LTOT crash frequency	99.67	78	21.74%	Yes	99.05	79	20.25%	Yes

APPROACH	B&A - Approach				EB - Approach			
Crash Type	Before	After	% Reduction	Significant?*	Expected	Actual	% Reduction	Significant?*
Total crash frequency	328	324	1.20%	No	327.66	342	1.12%	No
Injury crash frequency	97	86	11.30%	No	97.23	86	11.55%	No
LT related crash frequency	125	96	23.20%	Yes	125.16	96	23.30%	Yes
LTOT crash frequency	90.33	68.67	24.00%	Yes	91.34	68.67	24.82%	Yes

*Based on Poisson test at 95% LOC
Data Through June 2014

YOUNGER DRIVER

Table 7.4 Younger Driver Analysis Results

Crash Type	Aggregated on an Intersection-Level				Aggregated on an FYA Approach-Level			
	Avg. Annual Before Crashes	Avg. Annual After Crashes	% Reduction	Significant?*(p-value)	Avg. Annual Before Crashes	Avg. Annual After Crashes	% Reduction	Significant?*(p-value)
Total crashes	160.33	139.67	12.9%	Yes (0.05)	98.67	82.33	16.6%	Yes (0.05)
Injury crashes	43.33	28.67	33.9%	Yes (0.02)	31.00	18.00	41.9%	Yes (0.01)
LT related crashes	52.00	34.33	34.0%	Yes (0.01)	43.33	26.67	38.5%	Yes (0.01)
LTOT crashes	35.33	25.00	29.3%	Yes (0.05)	32.33	20.67	36.1%	Yes (0.03)

* Based on Poisson Test of crash frequencies at 95% LOC and significance level $\alpha = 0.05$

BENEFIT COST RATIO

Table 8-3. Resulting Annual Benefits and Costs of FYA

FYA EUAB	\$1,630,060
FYA EUAC	\$82,460
B/C Ratio	19.8

LEFT TURN TRAP

- × Lead - Lag Lefts

- + Progression – Great results

- + Crashes - Lake St. Left Turn crashes 3 to 14

- × Louvers?

- × Patience?

- × Left turn sight distance?

LEFT TURN BAY TREATMENTS

NEXT STEPS

- ✘ Change the Illinois Vehicle Code - **Complete**
- ✘ Study the Results - **Complete**
 - + Bradley University
 - + Illinois Center for Transportation
- ✘ Macomb and the rest of the District - **Complete**
- ✘ Get the entire State interested – **Springfield is started.**

QUESTIONS

- ✘ Randy Laninga
- ✘ Traffic Engineer
- ✘ Illinois Department of Transportation
- ✘ (309) 671-4477
- ✘ Randall.Laninga@illinois.gov

